

COMPONENTS:			ORIGINAL MEASUREMENTS:		
1. Methane; CH ₄ ; [74-82-8]			McKetta, J. J.; Katz, D. L.		
2. Butane; C ₄ H ₁₀ ; [106-97-8]			<i>Ind. Eng. Chem.</i>		
3. Water; H ₂ O; [7732-18-5]			1948, 40, 853-862.		
VARIABLES:			PREPARED BY:		
			C. L. Young		
EXPERIMENTAL VALUES: Experimental data in the three-phase region.					
T/K (T/°F)	P/MPa (P/psi)	Phase ^a	Mole fraction ^b		
			x _{CH₄}	x _{C₄H₁₀}	x _{H₂O}
310.9 (100)	4.35 (631)	V	0.8710	0.1290	0.00184
		Lh	0.2076	0.7924	0.000838
	1.39 (202)	Lw	0.000649	0.0000594	0.99929
		V	0.7850	0.2150	0.00508
	9.69 (1406)	Lh	0.0694	0.9306	0.000654
		Lw	0.0002635	0.000087	0.9996495
	6.75 (979)	V	0.8580	0.1420	0.001028
		Lh	0.4505	0.5495	0.000864
	3.27 (474)	Lw	0.001505	0.000045	0.99845
		V	0.8650	0.1350	0.001315
	1.46 (212)	Lh	0.3070	0.6930	0.000871
		Lw	0.001051	0.000065	0.998884
	14.13 (1838)	V	0.8470	0.1530	0.002315
		Lh	0.1479	0.8521	0.000809
	13.10 (1900)	Lw	0.00072	0.000080	0.9992
		V	0.7125	0.2875	0.00485
(cont.)		Lh	0.0480	0.9520	0.000692
		Lw	0.000299	0.0000507	0.99965
	14.13 (1838)	V	0.8140	0.1860	0.000858
		Lh	0.6240	0.3760	0.000824
		Lw	0.001805	0.000033	0.998162
		V	0.7770	0.2230	0.0008405
		Lh	0.6690	0.3310	0.000831
		Lw	0.001818	0.0000295	0.99815
AUXILIARY INFORMATION					
METHOD/APPARATUS/PROCEDURE:			SOURCE AND PURITY OF MATERIALS:		
Equilibrium cell of approx. 1 dm ³ capacity fitted with glass window, 3 sampling ports, mercury injection port and stirring mechanism. Temperature measured with copper-constantan thermocouples. Pressure measured with Bourdon gauge. Methane then butane and water charged into cell. Samples taken after equilibrium established. Samples analysed by removing water and weighing the hydrocarbon and determining amounts from knowledge of mass, volume and pressure of gas. Details in source.			1. Phillips Petroleum Co. sample, purity 99.9 mole per cent, dried.		
			2. Phillips Petroleum Co. sample, purity 99.9 mole per cent, dried.		
			3. Redistilled in atmosphere of methane.		
			ESTIMATED ERROR: $\delta T/K = \pm 0.12$; $\delta P/MPa = \pm 0.03$; $\delta x_{CH_4}, \delta x_{C_4H_{10}}, \delta y_{CH_4}, \delta y_{C_4H_{10}} = \pm 1\%$ (estimated by compiler).		
			REFERENCES:		

COMPONENTS:		ORIGINAL MEASUREMENTS:			
1. Methane; CH ₄ ; [74-82-8]		McKetta, J. J.; Katz, D. L.			
2. Butane; C ₄ H ₁₀ ; [106-97-8]		<i>Ind. Eng. Chem.</i>			
3. Water; H ₂ O; [7732-18-5]		<u>1948</u> , 40, 853-862.			
EXPERIMENTAL VALUES:					
Experimental data in the three-phase region.					
T/K (T/°F)	P/MPa (P/psi)	Phase ^a	x_{CH_4}	Mole fraction ^b $x_{\text{C}_4\text{H}_{10}}$ $x_{\text{H}_2\text{O}}$	
310.9 (100)	13.17 (1910)	V	0.7490	0.2510	0.000831
		Lh	0.6975	0.3025	0.000832
		Lw	0.01852	0.000028	0.99812
	13.18 (1912)	V	0.7390	0.2610	0.000835
		Lh	0.7130	0.2870	0.000835
		Lw	0.001852	0.000028	0.99812
	12.96 (1880)	V	0.8040	0.1960	0.000841
		Lh	0.6420	0.3580	0.000828
		Lw	0.001822	0.0000314	0.99815
	8.41 (1220)	V	0.8790	0.1210	0.00106
		Lh	0.3860	0.6140	0.00082
		Lw	0.00129	0.00006	0.99865
344.3 (160)	11.60 (1683)	V	0.7425	0.2575	0.0038
		Lh	0.5105	0.4895	0.0035
		Lw	0.00149	0.000072	0.99844
	10.20 (1479)	V	0.7810	0.2190	0.004295
		Lh	0.4380	0.5620	0.0035
		Lw	0.00135	0.00001	0.99858
	7.05 (1022)	V	0.7960	0.2040	0.00539
		Lh	0.2938	0.7062	0.00309
		Lw	0.00099	0.000091	0.99892
	3.69 (535)	V			
		Lh	0.1348	0.8652	0.0030
		Lw	0.00052	0.000098	0.99938
1.32 (192)	V	0.3360	0.6640	0.02210	
	Lh	0.0266	0.9734	0.00242	
	Lw	0.000015	0.000021	0.99977	
11.27 (1635)	V	0.7695	0.2305	0.00398	
	Lh	0.4965	0.5035	0.00352	
	Lw	0.001462	0.000064	0.99847	
11.92 (1729)	V	0.7155	0.2845	0.00366	
	Lh	0.5330	0.4670	0.00355	
	Lw	0.001535	0.000064	0.9984	
7.25 (1051)	V	0.7990	0.2010	0.00538	
	Lh	0.2975	0.7025	0.00327	
	Lw	0.000975	0.000133	0.99889	
12.38 (1796)	V	0.6645	0.3355	0.00354	
	Lh	0.5895	0.4205	0.00370	
	Lw	0.001585	0.000048	0.99863	
4.16 (604)	V	0.7445	0.2554	0.00782	
	Lh	0.1568	0.8432	0.00280	
	Lw	0.000555	0.000165	0.99928	
12.48 (1810)	V	0.6475	0.3525	0.00359	
	Lh	0.60000	0.4000	0.00360	
	Lw	0.001602	0.000046	0.99835	
377.6 (220)	8.56 (1241)	V	0.5790	0.4210	0.01535
		Lh	0.3202	0.6898	0.01238
		Lw	0.000998	0.000205	0.9988
9.07 (1316)	V	0.5770	0.4230	0.01485	
	Lh	0.3476	0.6524	0.01255	
	Lw	0.001091	0.000156	0.99875	
7.35 (1066)	V				
	Lh	0.2620	0.7380	0.01148	
	Lw	0.000929	0.000119	0.99895	
5.90 (855)	V	0.5875	0.4125	0.02145	
	Lh	0.1918	0.8082	0.01108	
	Lw	0.000626	0.000256	0.99912	

(cont.)

COMPONENTS:		ORIGINAL MEASUREMENTS:				
1. Methane; CH ₄ ; [74-82-8]		McKetta, J. J.; Katz, D. L.				
2. Butane; C ₄ H ₁₀ ; [106-97-8]		Ind. Eng. Chem.				
3. Water; H ₂ O; [7732-18-5]		1948, 40, 853-862.				
EXPERIMENTAL VALUES:						
Experimental data in the three-phase region.						
T/K (T/°F)	P/MPa (P/psi)	Phase ^a	Mole fraction ^b			
			x _{CH₄}	x _{C₄H₁₀}	x _{H₂O}	
377.6 (220)	3.45 (500)	V	0.4268	0.5732	0.0324	
		Lh	0.0775	0.9225	0.0098	
		Lw	0.00027	0.000266	0.99946	
	2.33 (338)	V	0.2380	0.7620	0.04365	
		Lh	0.0267	0.9733	0.00882	
		Lw	0.000185	0.000175	0.99964	
	10.48 (1520)	V	0.5245	0.4755	0.01298	
		Lh	0.4545	0.5455	0.01288	
		Lw	0.001304	0.000098	0.9986	
	10.07 (1460)	V	0.5550	0.4450	0.0136	
		Lh	0.4105	0.5895	0.01172	
		Lw	0.00117	0.000137	0.9987	
	4.49 (651)	V	0.5335	0.4665	0.0287	
		Lh	0.1264	0.8736	0.102	
		Lw	0.00052	0.00019	0.99929	
	2.08 (301)	V	0.1618	0.8382	0.0494	
		Lh	0.01555	0.9845	0.0088	
		Lw	0.00005	0.000286	0.99966	
	10.34 (1499)	V	0.5350	0.4650	0.01348	
		Lh	0.4360	0.5640	0.01276	
		Lw	0.001258	0.0001305	0.99861	
	410.9 (280)	4.59 (665)	V	0.2220	0.7780	0.0606
			Lh	0.0906	0.9094	0.0341
			Lw	0.000286	0.00037	0.999344
6.17 (895)		V	0.2406	0.7594	0.0485	
		Lh	0.1680	0.8320	0.04285	
		Lw	0.000455	0.000405	0.99914	
4.96 (720)		V	0.2358	0.7642	0.05725	
		Lh	0.1067	0.8933	0.03705	
		Lw	0.000375	0.000325	0.99930	
3.45 (500)		V	0.0836	0.9164	0.0718	
		Lh	0.0053	0.9947	0.0274	
		Lw	0.00006	0.00043	0.99951	
6.54 (948)		V	0.2348	0.7652	0.0439	
		Lh	0.1880	0.8120	0.0456	
		Lw	0.00055	0.00037	0.99908	
5.55 (805)		V	0.2428	0.7572	0.0536	
		Lh	0.1378	0.8622	0.03815	
		Lw	0.00046	0.00033	0.99921	
4.19 (608)		V	0.1977	0.8023	0.066	
		Lh	0.0624	0.9376	0.0318	
		Lw	0.00006	0.00052	0.99942	
(cont.)						
^a V - vapor; Lh - liquid (hydrocarbon-rich); Lw - liquid (water-rich).						
^b In V and Lh phases the mole fraction of methane and butane are given on the dry basis.						

COMPONENTS:			ORIGINAL MEASUREMENTS:		
1. Methane; CH ₄ ;	[74-82-8]		McKetta, J. J.; Katz, D. L.		
2. Butane; C ₄ H ₁₀ ;	[106-97-8]		<i>Ind. Eng. Chem.</i>		
3. Water; H ₂ O;	[7732-18-5]		<u>1948</u> , 40, 853-862.		
EXPERIMENTAL VALUES:					
Experimental data in the two-phase region.					
T/K (T/°F)	P/MPa (P/psi)	Phase ^c	Mole fraction ^d		
			x _{CH₄}	x _{C₄H₁₀}	x _{H₂O}
310.9 (100)	24.27 (3520)	<i>Fh</i>	0.7360	0.2640	0.000656
	20.66 (2996)	<i>Lw</i>	0.00259	0.00011	0.9973
	13.78 (1998)	<i>Fh</i>	0.7325	0.2675	0.00065
	20.66 (2996)	<i>Lw</i>	0.002414	0.000086	0.9975
	13.78 (1998)	<i>Fh</i>	0.7310	0.2690	0.000804
	20.66 (2996)	<i>Lw</i>	0.01868	0.000032	0.9981
	20.66 (2996)	<i>Fh</i>	0.0896	0.9104	0.000639
	20.66 (2996)	<i>Lw</i>	0.00081	0.00169	0.9975
344.3 (160)	20.81 (3018)	<i>Fh</i>	0.6300	0.3700	0.00274
	14.12 (2048)	<i>Fh</i>	0.6302	0.3698	0.00328
	20.33 (2948)	<i>Lw</i>	0.001682	0.000068	0.99825
	13.71 (1988)	<i>Fh</i>	0.795	0.2005	0.00270
	20.67 (2998)	<i>Lw</i>	0.002158	0.000062	0.99778
	13.72 (1990)	<i>Fh</i>	0.7996	0.2004	0.00339
	20.67 (2998)	<i>Lw</i>	0.001724	0.000026	0.99825
	13.72 (1990)	<i>Fh</i>	0.1905	0.8095	0.00254
	20.67 (2998)	<i>Lw</i>	0.00132	0.0009	0.99778
	13.72 (1990)	<i>Fh</i>	0.1874	0.8126	0.00316
	20.67 (2998)	<i>Lw</i>	0.00107	0.00068	0.99825
	20.67 (2998)	<i>Fh</i>	0.4915	0.5085	0.00795
377.6 (220)	13.78 (1999)	<i>Lw</i>	0.00208	0.00024	0.99768
	20.66 (2996)	<i>Fh</i>	0.4945	0.5055	0.01056
	13.78 (1999)	<i>Lw</i>	0.00158	0.00158	0.99825
	20.66 (2996)	<i>Fh</i>	0.0908	0.9092	0.00718
	20.67 (2998)	<i>Lw</i>	0.00073	0.00173	0.99754
	13.78 (1999)	<i>Fh</i>	0.2190	0.7810	0.0193
410.9 (280)	20.67 (2998)	<i>Lw</i>	0.00157	0.00083	0.9976
	13.78 (1999)	<i>Fh</i>	0.2190	0.7810	0.0253
	20.67 (2998)	<i>Lw</i>	0.00113	0.00063	0.99824
	20.67 (2998)	<i>Fh</i>	0.0765	0.9235	0.0177
	20.67 (2998)	<i>Lw</i>	0.00061	0.00184	0.99755

^c *Fh* - fluid phase.

^d In the fluid phase the mole fraction of methane and butane are given on the dry basis.

COMPONENTS:				ORIGINAL MEASUREMENTS:					
(1) Methane; CH ₄ ; [74-82-8]				Froning, H. R.; Jacoby, R. H.; Richards, W. L. <i>Proc., Ann. Conv., Nat. Gasoline Assn. Am., Tech. Papers 1963, 42, 32-9.</i> <i>Chem. Abstr. 1963, 59, 10812c.</i>					
(2) Carbon dioxide; CO ₂ ; [124-38-9]									
(3) Hydrogen sulfide; H ₂ S; [7783-06-4]									
(4) Water; H ₂ O; [7732-18-5]									
EXPERIMENTAL VALUES:									
Temperature		Total Pressure		Vapor Composition			Liquid Composition		
<i>t</i> / ^o F	<i>T</i> /K	<i>p</i> /psia	<i>p</i> /MPa	CH ₄	CO ₂	H ₂ S	CH ₄	CO ₂	H ₂ S
				<i>y</i> ₁	<i>y</i> ₂	<i>y</i> ₃	10 ⁴ <i>x</i> ₁	10 ³ <i>x</i> ₂	10 ³ <i>x</i> ₃
85	302.6	60	0.41	0.6026	0.1928	0.1945	0.55	0.406	1.221
		252	1.74	0.0	0.5320	0.4656	0.0	4.690	11.54
		256	1.79	0.6145	0.1058	0.2774	2.41	0.960	7.448
		256	1.79	0.6340	0.1793	0.1844	2.48	1.570	4.878
		1002	6.91	0.9435	0.01498	0.04088	12.63	0.416	3.068
		1003	6.92	0.6324	0.08595	0.2810	9.43	2.275	19.99
		1006	6.94	0.9489	0.02538	0.02508	12.51	0.689	1.819
		1008	6.95	0.5985	0.1984	0.2025	8.36	5.035	13.77
100	310.9	15.2	0.105	0.6340	0.1926	0.1109	0.13	0.074	0.119
		17.3	0.119	0.0	0.4658	0.4794	0.0	0.252	0.635
		63	0.43	0.6183	0.2725	0.09406	0.58	0.553	0.555
		251	1.73	0.6158	0.1974	0.1831	2.15	1.473	4.138
		252	1.74	0.0	0.5331	0.4632	0.0	3.787	10.09
		256	1.77	0.0	0.2994	0.6969	0.0	2.215	15.48
		258	1.78	0.5979	0.05191	0.3465	2.13	0.408	7.727
		258	1.78	0.6130	0.09286	0.2904	2.25	0.732	7.265
		263	1.81	0.6392	0.04374	0.3135	2.40	0.393	8.276
		268	1.85	0.6171	0.08221	0.2971	2.20	0.732	7.662
		991	6.83	0.8421	0.08582	0.07113	9.90	1.935	4.852
		994	6.85	0.9381	0.01539	0.04546	12.83	0.395	3.140
		1002	6.91	0.9330	0.05185	0.01409	10.92	1.300	1.060
		1005	6.93	0.6093	0.04486	0.3449	8.04	1.048	21.181
		1006	6.94	0.5999	0.1894	0.2097	7.68	4.205	12.663
		1006	6.94	0.9482	0.02608	0.02478	11.74	0.615	1.696
		1011	6.97	0.5922	0.3075	0.09931	7.23	6.471	6.327
		1012	6.98	0.6103	0.08742	0.3013	7.91	1.947	18.475
1014	6.99	0.9482	0.00879	0.04026	11.98	0.229	3.079		
1015	7.00	0.8284	0.05461	0.1161	10.22	1.274	7.506		
115	319.3	64	0.44	0.6047	0.1939	0.1784	0.45	0.304	0.895
		254	1.75	0.0	0.5162	0.4780	0.0	3.119	9.037
		256	1.77	0.6384	0.09117	0.2647	2.09	0.589	5.340
		257	1.77	0.6820	0.1751	0.1372	2.20	1.103	2.719
		989	6.82	0.9477	0.01508	0.03575	10.34	0.294	2.209
		994	6.85	0.8605	0.06820	0.06980	9.42	1.544	4.057
		999	6.89	0.6152	0.08567	0.2977	7.22	1.638	16.68
		1012	6.98	0.6092	0.1895	0.1997	6.88	3.613	11.02
		1014	6.99	0.5987	0.04504	0.3548	7.06	0.861	18.74

The compositions are mole fraction. The water mole fraction in each phase can be obtained by difference.

The paper also gave values of the equilibrium ratio, $K = y_i/x_i$, for each gas at each temperature and pressure of measurement, and values of the total acid gas in the gas phase, $AG = y_2 + y_3$, and the gas phase ratio, $R = y_3/(y_2 + y_3)$.

The equilibrium ratios for each gas were correlated by equations which were a function of $t/^{\circ}F, p/psia, AG$, and R . The equations are given on the following page.

COMPONENTS: (1) Methane; CH ₄ ; [74-82-8] (2) Carbon dioxide; CO ₂ ; [124-38-9] (3) Hydrogen sulfide; H ₂ S; [7783-06-4] (4) Water; H ₂ O; [7732-18-5]	ORIGINAL MEASUREMENTS: Froning, H. R.; Jacoby, R. H.; Richards, W. L. <i>Proc., Ann. Conv., Nat. Gasoline Assn. Am., Tech. Papers 1963, 42, 32-9.</i> <i>Chem. Abstr. 1963, 59, 10812c.</i>
VARIABLES: $T/K = 302.6 - 319.3$ $p_t/\text{MPa} = 0.105 - 7.00$	PREPARED BY: H. L. Clever
ADDITIONAL DATA AND COMMENTS: <p>The data were correlated to obtain the following equations for the equilibrium ratios as functions of $t/^{\circ}\text{F}$, p_t/psia, AG, and R. AG and R were defined on the previous page.</p> $K_{\text{CH}_4} = y_1/x_1 = 306,000/(p_t/\text{psia}) + 2.19(t/^{\circ}\text{F}) + 3910(t/^{\circ}\text{F})/(p_t/\text{psia}) - 145.0 \text{ AG} - 121.6 \text{ R}$ $K_{\text{CO}_2} = y_2/x_2 = -3500/(p_t/\text{psia}) + 0.12(t/^{\circ}\text{F}) + 360.0(t/^{\circ}\text{F})/(p_t/\text{psia}) + 8.30 \text{ AG} - 5825 \text{ R}/(p_t/\text{psia})$ $K_{\text{H}_2\text{S}} = y_3/x_3 = 4.53 - 1087/(p_t/\text{psia}) + 110.4(t/^{\circ}\text{F})/(p_t/\text{psia}) + 4.65 \text{ AG}$ <p>The authors calculate equilibrium ratios, K, for the gas + water systems. To obtain the values the following AG and R values are used.</p> <p>Methane + water AG infinitesimal, R = 0.5 Carbon dioxide AG = 1, R = 0 + Water Hydrogen sulfide AG = 1 + Water</p> <p>The objective of the study was to evaluate composition effects on K values. For methane the presence of the acid gases increases the methane solubility in water. At 1000 psia K decreases 6 % as AG increases from 2.5 to 40 % and decreases 9 % as R changes from 0.2 to 0.8.</p>	
AUXILIARY INFORMATION	
METHOD/APPARATUS/PROCEDURE: <p>Equilibrium was attained in a 6.6 liter stainless steel bomb equipped with ports to sample both the gas and liquid phases.</p> <p>The systems was evacuated, 1.6 liters of distilled water was drawn in. The gases were added in the order hydrogen sulfide, carbon dioxide and methane. Each gas was added to a predetermined pressure to obtain the desired concentration.</p> <p>The bomb was gently rocked at 7 oscillations per minute in a thermostated bath. Equilibrium was attained in about 30 minutes, the usual mixing time was 60 minutes.</p> <p>Both vapor and liquid phases were sampled. The vapor phase was analyzed on a dry basis by mass spectrometry. The liquid phase was extracted and analyzed by mass spectrometry.</p>	SOURCE AND PURITY OF MATERIALS: (1) Methane. Described as "pure grade". (2) Carbon dioxide. Described as "bone dry". (3) Hydrogen sulfide. Described as "purified". (4) Water. Distilled. ESTIMATED ERROR: $\delta t/^{\circ}\text{F} = \pm 0.1$ The correlating equations reproduce the data within ± 4 percent. REFERENCES: